Document5

DDW 2011
1

Index

Strategy Sheet…………………………………………………………………………………………………….2

T - Mesosphere…………………………………………………………………………………………………...3

Private Actor CP…………………………………………………………………………………………………4

CP 2NC Evidence………………………………………………………………………………………………...5

Politics Links……………………………………………………………………………………………………..6

Solvency Frontline……………………………………………………………………………………………….8

Hospitality……………………………………...…………………………………………………………………9

Governmentality/Anthropecentrism Frontline………………………………...……………………………..10

2NC Governmentality……………………………………...…………………………...………………………12

Biopolitics Frontline……………………………………...………………….………………………………….13

Strategy Sheet

Your 1NC should be:

T – beyond the mesosphere (aliens specific)

CP: Foundation for Social Inventors of the USSR

Politics DA

Case frontlines

Security defense (for KM lab version)

Best 2NR:

DA/Case

Extra Notes:

The KM lab version of this affirmative is based on being open to the possibility of other forms of life. This means they should be “open” to any evidence you present in the round for the same reasons they’ll read in the 1AC, regardless of qualifications. (
T - Mesosphere

A. Interpretation: Beyond means outside a stated limit

Cambridge 10 (Dictionaries Online, “beyond”, http://dictionaries.cambridge.org/define.asp?key=beyond*2+0&dict=A) PB

beyond (OUTSIDE A LIMIT) preposition, adverb outside or after a stated limit
And, that’s 50 kilometers up
NASA, National Aeronautics and Space Administration, 7/13/10, Goddard Earth Sciences Data and Information Services Center, Atmospheric Structure, NASA Official: Steve Kempler, Website Curator: M Hedge, http://disc.sci.gsfc.nasa.gov/ozone/additional/science-focus/about-ozone/atmospheric_structure.shtml

The mesosphere, (36k jpeg) a layer extending from approximately 50 km to 80 km, is characterized by decreasing temperatures, which reach 190-180 K at an altitude of 80 km.In this region, concentrations of ozone and water vapor are negligible.Hence the temperature is lower than that of the troposphere or stratosphere.With increasing distance from Earth's surface the chemical composition of air becomes strongly dependent on altitude and the atmosphere becomes enriched with lighter gases.At very high altitudes, the residual gases begin to stratify according to molecular mass, because of gravitational separation.
B. Violation: all the aliens are already on Earth, SETI will only find them on the ground.
The Telegraph 09. November 26th, 2009. “Aliens already exist on Earth, claims Bulgarian scientist”.

Aliens from outer space are already among us on earth, say Bulgarian government scientists who claim they are already in contact with extraterrestrial life. Work on deciphering a complex set of symbols sent to them is underway, scientists from the country's Space Research Institute said. They claim aliens are currently answering 30 questions posed to them. Lachezar Filipov, deputy director of the Space Research Institute of the Bulgarian Academy of Sciences, confirmed the research. He said the centre's researchers were analysing 150 crop circles from around the world, which they believe answer the questions. "Aliens are currently all around us, and are watching us all the time," Mr Filipov told Bulgarian media.
C. Topicality is a voting issue:

1. Limits: space is an infinite amount of space, forcing all affs to explore or develop above the mesosphere is key to limits. Exploration on the ground explodes the topic and research burden for the negative and makes it impossible to be prepared.

2. Ground: On the ground CPs are key to negative strategy and ensure the best division of ground. Giving the affirmative anywhere to do the plan means no counterplans for the negative that aren’t topical.

Topicality is a voter for fairness and education.
Private Actor CP
Counterplan text: The Foundation for Social Inventors of the USSR should increase funding and development for the Search for Extraterrestrial Intelligence.

Strong evidence that aliens are congregating in Russia.

Moscow Russia Insiders Guide 09. “Real Alien Sighting in Moscow, Russia”.

There's got to be a way to travel faster than light - and latest wormhole physics prove that. And most important - all those people can't be lunatics or liers (although many of them are). Did you know that in 70's, USSR actually had diplomatic problems with countries like Norway and Sweden due to increased activity of unidentified submersible objects that entered the fiords and approached military vessels? In fact, the tension grew so high that USSR, tired of disproving the claims, suggested a mutual military operation to put an end to the intrusions!Needless to say, neither USSR nor any other country could create anything that could move at the speed of several hundred kilometers underwater and submerse deeper than any modern nuclear sub. In 1992, the USSR has fallen apart - but the USO's continued to terrorize the Norwegian waters.... But enough about the sea - Moscow's got no less strange phenomena that happen right these days. Thanks to widely spread mobile cameras and the Internet, UFO videos and real alien sightings are much easier to capture and share than a decade ago.

Private companies such as the Foundation for Social Inventors k2 make contact with aliens before US government does.

TVTropes no date. Tvtropes.org. “Humans are Bastards”.
For cynics, human history isn’t exactly all that wonderful and cheery. Throughout the ages, human civilizations have been primarily motivated by both viciousness and greed, having fought countless wars, colonized lands that were already inhabited by other people, treated those inhabitants as second-class citizens (at best), sold them into slavery or just slaughtered them (at worst), and stripped lands bare of their precious minerals and resources for their own wealth and benefit. Now? Just wait until we get the hang of intergalactic space travel and discover other sentient races with land, natural resources, and technology of their very own! Humans Are Bastards is a Speculative Fiction trope where humanity’s Hat is defined by, or viewed by extra-terrestrial races (or otherFantasy races) as, humanity’s most violent characteristics and most nefarious motivations, or, for those of you who like snark, "The Age of Imperialism IN SPACE with humanity as the Evil Empire." In a distinct contrast to humans, alien races which humans impose themselves onto are either sufficiently advanced enough to a point where anything anyone could ever want or need is immediately made available to them (thus making greed and violence sound redundant to them) or have achieved a state of equilibrium with their surrounding environment which leaves them perfectly content. Either way, this gives an alien race a better outlook and worldview than what humans understand and seek to attain. If these alien races ever attack humans, it will likely be either a reactionary measure to a previous transgression on the humans' part against them or a preemptive strike out of fear that humans will cause them harm at the first opportunity they get. In the event that enough of the galaxy is in a panic over humanity, they may even form an Anti-Human Alliance and possibly put Humanity On Trial. This trope generally comes in two distinct varieties, but the basic point is the same. Humanity in the future is an Evil Empire characterized by a vast military complex with goals typically involving colonizing planets where other sentient alien races are already residing with plans to subjugate and/or exterminate those who already call the place home and extract any minerals and resources present for all their worth, or…Sentient aliens come to Earth in peace, but humanity seeks to take advantage of them in an effort to acquire and learn more about their technology for humanity’s own gain.

In all cases, humanity will definitely show characteristics of the Absolute Xenophobe to one degree or another; no matter how sincerely an alien race may state its intentions to do good or seek peace, human authority will treat the aliens as an enemy that is not worth our attention as being viewed as equals. On a lesser scale, human individuals, like Con Men, may try to swindle clueless aliens who don’t know much at all about Earth and take advantage of them. These steps usually involve the human fraudulently representing himself as a leader, dignitary, or benefactor from Earth before scamming any aliens who believe him for all they are worth.
CP 2NC

Aliens are already on Earth. Meanwhile, US government plans to destroy them.

“Jordan” 99. “Jordan”, previously an FBI agent. November 5. “Confessions of An FBI ‘X-File’ Agent”

The Greys are divided into quasi-sentient asexual WORKERS who are, on average, four feet tall, AND dominant BREEDERS who have large eyes and are, on average, almost six feet tall. Both types of Greys have four fingers on each hand. This alliance emerged from the successful recovery of several apparently crashed Grey craft and the subsequent establishment of relations with this species. This relationship is, for the time being, clandestine by the choice of both parties and involves a very limited and gradual sharing of information and technology by the Greys. (Note: This would seem to contradict the earlier statement that the DON is interested in defending our National Security from malevolent alien species. However we must understand that initially the decision of MJ12 to establish contact with the Greys was partly motivated by National Security concerns, for instance the desire for advanced weapons, the establishment a 'treaty' with the Greys in order to appease any intent on their part to take control, all the while studying them and their weaknesses. In reality, it seems as if some of the Intelligence agencies were attempting to do to the Greys what they have done to other cultures, including our own. That is, USE the treaties as a WEAPON against the Greys to infiltrate their operational structure and find out their weaknesses and exploit their technology at the same time. According to contactees, most of the human cultures who have been taken-over in the past as a result of 'Trojan Horse' treaties with the Greys were sincerely blinded by the Greys' feigned platitudes of benevolence and friendship. The much more cynical and untrusting Intelligence Agencies of planet earth who were no strangers to war and betrayal, although hoping for the best, were at the same time preparing for the worst once the 'treaties' were established. In the end, the choice of the Greys to play their hand and match wits with the Intelligence Agencies of planet earth -- whose cunning and expertise in manipulation are notorious -- may ultimately be their downfall. Nevertheless these agencies on earth are playing a high-risk game. In their bid to gain 'galactic intelligence' and technological parity with the Greys they run the high risk of having many of their own agents fall under the psychological control of the Greys. In other words while reaching one hand out in feigned friendship towards the Greys, the other hand is busy developing technological weaponry with the hope of potentially exploiting, conquering or destroying them just "in case" they turned on us. We must admit that there are various different motives in dealing with the Greys.
Politics Links

Plan unpopular – “giggle factor” and narrow focus

Garber 99. Stephen J, NASA History Office, 1999. Journal of the British Interplanetary Society.

While the cancellation of Congressional funding in 1993 might have seemed abrupt, it is important to remember that SETI had suffered political difficulties for a number of years. Senator Bryan was not the first member of Congress to ridicule or try to cancel the programme: Proxmire and Conte were just a few of the others. One key Hill staffer heavily criticized the programme after the fact, calling it a very narrowly focused “rifle shot” programme that was not supported by anybody other than those elitist people who worked on it. Because of other issues such as the “giggle factor” and the programme’s small size, SETI had already been attacked and weakened.

SETI program unpopular

Impey no date. Chris, professor at the University of Arizona and Deputy Head of the Astronomy Apartment. www.thelivingcosmos.com

Few scientific subjects generate as strong an emotional response as SETI. Debates between SETI optimists and pessimists can be acrimonious. Pragmatists argue that the scientific basis for the optimistic calculations is flimsy and that no search strategy can be logically justified. SETI has been unpopular with some politicians, who see it as a frivolous use of taxpayers’ money. NASA has had considerable trouble in funding SETI, despite the fact that it accounts for less than 0.1% of the agency's science budget. However, popular support for SETI remains strong. "The probability of success is difficult to estimate," wrote physicists Giuseppe Cocconi and Phillip Morrison in their 1959 paper, "But if we never search, the chance of success is zero." Few people can resist the excitement of one of the most profound questions humans can ask, what is our place in the universe?
Other Politics Stuff

Obama is a human-alien hybrid.

Greenfield, no date. Art Greenfield. www.hiddencodes.com

Hardware: Is Obama a hybrid? It is very possible. Most hybrids are created by mixing DNA from the Gray aliens (who work for the Reptoids) with human DNA. It gives the hybrids greater telepathic capability and allows the Grays and Reptoids to better control and communicate with them. The first series of hybrids bred by the Grays over the last twenty years or so had inordinately large heads and large eyes, and wispy flyaway hair on their heads and they were short. This was reported many times by abductees who saw them on the ships. The abductees were pretty much creeped out by them. The second generation of hybrids had been bred to look more like us. Recently abductees have seen nearly normal looking teenage hybrids on the ships doing work alongside the Grays. Their heads are just a little bigger than normal and they can pass for human. If you look at Barack Obama and his mother, their heads look slightly bigger than normal, AND, their heads are light-bulb shaped, resembling the Gray aliens.
Kim Jong Il is an alien.

No author, 2010. December 3rd, 2010. Alteriw.net

Also rampant: The suspicion that the news conference will be a thudding dud -- that NASA's news release merely refers to the publication of a dry scientific paper filled with complicated jargon, not extraterrestrial breaking news.
Tweets Wednesday about the announcement included the following:
* "The NASA announcement on Thursday is going to make an Apple announcement look exciting."
* "Timing of NASA announcement is clearly a cynical attempt to pre-empt the upcoming WikiLeaks revelation that Kim Jong Il is an alien."
Barack Obama is from another planet.

De Spirito 09. Christopher de Spirito. July 30th, 2009. Open.salon.com/blog

Move over Birthers. There’s a new conspiracy involving President Barack Obama and this one is otherworldly. We’re well aware that Mr. Obama has been dogged by rumors that he was not born in Hawaii, but in Mombasa, Kenya. Attempts to quash the rumor by putting a copy of his birth certificate online have not stopped Lou Dobbs, Glen Beck, and Rush Limbaugh, who consider it to be a forgery. However, a new group of theorists now claim President Obama wasn’t just born outside of America, but outside of Earth’s orbit. The “Earthers,” as they are known, claim to have proof that Mr. Obama is an alien from outer space who was sent here to destroy the country and the planet.

Solvency Frontline

1. Humans are selfish and will exploit aliens for personal gain, turns the case.

LastStarOnEarth, 2010. LastStarOnEarth, September 1st, 2010. www.experienceproject.com

I'm not 100% sure but I think i might be an alien. 1) Aliens are usally not welcomed on earth unless they can be an advantage to a selfish human or a horde of really selfish humans.
2)Aliens have extrasensory feelings which definitely alot of planet earth "life" (excluding animal life of course) lacks alot of especially just the average basic feelings that make planets go 'round like compassion, peace, love, empathy!
3) Aliens are usually outcasts! They might seem average or maybe a bit less but they are obviously not aliens. However, there is always something strange about an alien enough for a earthling to reject or want to prey on.
4) Aliens are too trusting. Human beings are not. 5) Aliens are always daydreaming of far away places especially planets feeling a sense of not belonging here on earth. 6) Aliens constantly look up at the sky especially on a starry night. Stars are friends for aliens especially on a very lonely night. They are sorta nite lights but for all age groups within Aliens species. :)
7.Aliens want to experience human life . They often times long to be more human, whereas humans tend to want to destroy human life or take it for granted and care more about being "robots". 8. Aliens hurt more then the average human being. 9. Aliens cry more then the average human being. 10. Aliens invest more on emotional and spirtual experience , whereas humans tend to invest in material and physical experience. 11. Aliens see with there minds. They often see to look inside. Whereas Humans tend to Look outside and only look to see what is right in front of them and even that at times they fail to do. 12. Aliens Believe to see.Humans see to believe. There is more...but i'm still learning and understanding my true nature between the possibility of my "alien"ness and human beings. Something doesn't feel right. But the future of where i probably came from seems so much better .

2. Aliens are already on Earth.

Nightscream, 10. January 28th, 2010. www.experienceproject.com

All my life I have known i was not like the people around me. I have never fit in. I see all of the crap the world gioes through and can not believe humans have done this to each other. I am in control of my emotions at times i am numb, which when emotions are controlled you do not engage in spur of the moment things. I am not sure of where i came from and what species I am, but I know I am not human. I have a voice from where ever i came from that helps guide me, and warn me of things. I can't get into it too much but I thought I would share my experience.
3. Humans are violent and primitive when compared to extraterrestrial beings.

AnotherAlien, 2009. December 28th, 2009. www.experienceproject.com

I have to add the "...for your own benefit..." for the humans BECAUSE they are.. um sorry, a lower species. This is without prejudice - anybody human in this incarnation may be improved 100-fold in only one lifetime. This is a time of great change. It is a time of great opportunity. Aliens (well-meaning/benevolent/HELPERS) such as me are not here so much to judge (we do have our opinions of humans, but we shouldn't... you know what I mean...?), as to HELP this species to evolve.
Hospitality Stuff
To be hospitable requires the host to not treat the stranger like an enemy, not necessarily invite them in.

Minkkinen 04. Panu, Professor of Legal Studies and Head of School and Leicester University. October 2004. JSTOR www.helsinki.fi “Hostility and Hospitality”

The words ‘hostility’ and ‘hospitality’ are far from unknown in legal thinking. In his short treatise on international law from 1795, Immanuel Kant notably defined hospitality as a precondition of what he thought would represent ‘eternal peace’, a world rid of hostilities. So in addition to individual states adopting a republican constitution and coming together in a state union, universal hospitality was to be understood as a right pertaining to all men. Hospitality, then, is a question of law, not of philanthropy: […] hospitality means the right of a stranger not to be treated as an enemy when he arrives in the land of another. One may refuse to receive him when this can be done without causing his destruction, but so long as he peacefully occupies his place, one may not treat him with hostility. […] it is only a right of temporary sojourn that all men have as a right to associate by virtue of their common possession of the surface of the earth, where, as a globe, they cannot infinitely disperse and hence must finally tolerate the presence of each other. Originally, no one had more right than another to a particular part of the earth. (Kant 1923, 357–358.)

Governmentality/Anthropocentrism Frontline

1. Too much openness leads to conflict

Minkkinen 04. Panu, Professor of Legal Studies and Head of School and Leicester University. October 2004. JSTOR www.helsinki.fi “Hostility and Hospitality”

Kant’s conception of hostility and hospitality is built on a spatial metaphor. Men, i.e. human beings, enjoy a universal right to hospitality because they share a space, the ‘surface of the earth’. But sharing does not imply friendship, merely tolerance. As global beings, we are obliged to tolerate the other if she ‘peacefully occupies her place’. Even if we all have ‘our own places’ – I ‘my place’, you ‘your place’ – the other is my likeness in that she shares with me an all-encompassing surface, a world. Even if ‘our own places’ imply borders and limits that are both crossed and trespassed – transpassare, ‘to go beyond’, even ‘to die’ – all this happens in a shared world that, however, we ‘possess’, i.e. that we claim ownership to (see also Derrida 1997a). The word ‘trespass’ is also most intimately related to law. The general meaning of the word given by the Oxford English Dictionary is ‘to commit a transgression or offence, to offend, to sin’. The common association to space and boundaries is a later specification that had more to do with land understood as property, as ‘possession’. So trespassing was originally more a violation of property rights than crossing the boundaries of a specified space. Perhaps Kant’s dilemma here could be described in the following way. The other dwells in her ‘own place’, her private encapsulated domain, through ‘occupation’, peaceful or otherwise, whereas her universal relation to the world is defined as ‘ possession’, as something resembling a property right. ‘Occupation’ is the foundation of the other’s unique existence, whereas her right to be tolerated – for Kant, hospitality does not really go beyond this – is based on a co-ownership of the world. It would seem, then, that the ‘occupation’ of individual places in a shared world already constitutes a trespass of sorts. That the other stands out as a unique and singular being with a place of her own violates the terms of one contract or another, but she is allegedly spared of open hostility because of a shared ownership. The other, a trespasser in her very singularity, is worthy of tolerance only because she is a likeness. Many may have already noted the familiar themes in foregoing speculation: the other, singularity, ethics, likeness, totality, and so on. But instead of pursuing these themes as such, I would like to develop the spatial metaphor implied through the work of Carl Schmitt. For Schmitt, human existence is thorough and through political. But what would such a declaration mean? Schmitt namely argues that the word ‘political’ is used loosely and without proper distinction, and mainly in a negative way by setting it against something that is definitely not political: religion, culture, society, law, science, etc. But if we wish to give any proper definition to the word ‘political’, Schmitt insists that we must conceptualise it ‘positively’ by finding categories thatNoFo 4 [October 2007] are specific to it. Schmitt conceptualises the political with the help of a particular distinction: The specific political distinction that enables us to infer political agency and motives is the distinction of friend and enemy. The distinction furnishes a conceptual determination in the sense of a criterion and not as an exhaustive definition or description of content. The distinction cannot be deduced from other criteria, and so it plays a similar role for the political as the relatively independent criteria of other oppositions: good and evil for the moral, beautiful and ugly for the aesthetic, etc. (Schmitt 1991, 26–27.) In Schmitt’s meaning, an enemy cannot be a common rival or a private opponent that one detests with feelings of antipathy. An enemy signifies the real potential of conflict and war within human existence. An enemy is always public, it is a hostis, not an inimicus in the more general sense (
n
P Ưc u s , in-am icus, ‘unfriendly’). Consequently, Schmitt argues, all political concepts, expressions and words are by nature polemical and aim at defining concrete oppositions: Words like state, republic, society, class and, further, sovereignty, rule of law, absolutism, dictatorship, p l an, neutral or totalitarian state, etc., they are a incomprehensible unless one knows who specifically one wants to point out, to clash with, to deny and to disprove with such a word. (Schmitt 1991, 31.) It should be more or less obvious by now that Schmitt’s distinction between friend and enemy does not come about by itself. It is not an opposition that would exist as such. Quite the contrary, it requires a decision that both identifies and nominates (makes public) a particular enemy. Hence the philosophical undertow of Schmitt’s thinking is called decisionism. And as the world is politically divided into friendly or hostile entities, the ultimate consequence of this division is open conflict. Conflict, strife and war are, then, the ultimate possibilities, and what specifies human life within these possibilities is a constant political tension. So much for hostilities. In fact, Schmitt says preciously little about the friend, something that e.g. Jacques Derrida has pointed out in his Politiques de l’amitié (see Derrida 1997b, 131–157). A friend, someone that would be worthy of (at least) our hospitality, seems to merely exist as the left-overs of what we have in our decision declared as hostile. But the important thing to note here is the inherently tense nature of human existence relentlessly exposed to the danger of a possible conflict with a hostile enemy.
2. Anthropocentrism k2 survival – solves for the environment.

Hwang 03. Kyung-sig, professor of Department of Philosophy at Seoul University. Eubios.info/ABC4/abc4304.htm
Thus, although W. T. Blackstone writes; "we do not need the kind of transvaluation that Nietzsche wanted, but we do need that for which ecologists are calling, that is, basic changes in man's attitude toward nature and man's place in nature, toward population growth, toward the use of technology, and toward the production and distribution of goods and services." We need to develop what I call the ecological attitude. The transvaluation of values, which is needed, will require fundamental changes in the social, legal, political and economic institutions that embody our values. He concludes his article by explicitly noting that he does not really demand a new ethic, or a transvaluation of values. A human being is a hierarchical system and a component of super-individual, hierarchical system of sets. What is needed is not the denial of anthropocentrism, the placing of the highest value on humans and their ends and the conceiving of the rest of the nature as an instrument for those ends. Rather what is needed is the explicit recognition of these hierarchical systems and an ecological approach to science and the accumulation of scientific knowledge in which the myriad casual relationships between different hierarchical systems are recognized and put to the use of humanity. The freedom to use the environment must be restricted to rational and human use. If there is irrational use - pollution, overpopulation, crowding, a growth in poverty, and so on - people may wipe out hierarchies of life related to their own survival and to the quality of their own lives. This sort of anthropocentrism is essential even to human survival and a radical biotic egalitarianism would undermine conditions for that survival.[20] Rational anthropocentrism, one that recognizes the value of human life "transcends our individual life" and one in which we form a collective bond of identity with the future generations is essential is the process of human evolution.
2NC Governmentality

Conditional hospitality good.

Farrier, no date yet. David, no info yet. Sage Journals online. “Terms of Hospitality: Abdularazak Gurnah’s By the Sea”
In “Ethics and Politics Today”, Derrida speaks of the “responsible decision” which must be taken “with the utmost urgency”, where “urgency” is deﬁned as “the impossibility of waiting for the end of reﬂection”, that is, for the question of hospitality to be resolved. In other words, there is an urgency associated with acting to offer hospitality in spite of the presence of conditions. This urgency must always suffer interruption (“it must always be interrupted”), because of the relation of requirement and contradiction between conditional and unconditional hospitality. This interruption is the crossing of the threshold referred to above – it is both the transgressive, interrupting presence of the new arrival and the “interruption” of conditional hospitality upon the ideal of unconditionality (and vice-versa). In By the Sea, Edelman’s decision to admit Saleh is made possible (even imperative) by the very conditionality of the hospitality he subscribes to. In spite of his questions, there remains the urgency of the moment – as the paradox of the law/laws comes up against the impossibility of waiting, a decision must be arrived at. Edelman’s dependence on certain forms of identiﬁcation (the structures of the regulated border) is interrupted by Saleh’s refusal to comply. The notion of the transgressive step gives the lie, here, to the interpretation of this as a simple binary relationship of the powerful and the powerless. Saleh’s insistent representation of himself as the absolute other conversely exposes the limits of Edelman’s power as host, indicating the state’s defencelessness against forms of movement that subvert its basic tenets of identiﬁcation and control. As Derrida says, the moment of undecidability “is the condition or the opening of a space for an ethical or political decision, and not the opposite”. Hospitality always therefore involves a transgressive step; the undecidability of Edelman’s situation, hospitable inasmuch as inhospitable, is the condition for the opening of a space into which the new arrival can be admitted, in spite of Saleh’s failure to provide the requisite documentation. Therefore, we can see how, as Derrida asserts, “the structure of urgency […] is […] paradoxical”: while a decision to act according to the ideals of absolute hospitality is impossible, it remains imperative to act; but when a conditional hospitality is offered, it takes place in transgression of the conditions applied.

Biopolitcs Frontline

1. Biopower key to deterrence.
Bogard 91 William, Prof at Whitman. 1991. www.sciencedirect.com
Although there are many places in the History of Sexuality that might indicate what Foucault had in mind was indeed what we commonly mean by "deterrence," the general context remains one of discipline, expanded to encompass the issues of bio-power and the control over life. But there are a number of reasons to believe that such developments raise problems for the economy of power relations that, while related to those of discipline, are nonetheless conceptually distinct. The following appear to me to be the most relevant of those distinctions. With discipline, the problem of power is that of producing and finalizing functions within a human multiplicity, to maximize utility through the strategic ordering of spatial and temporal relations, ultimately to foster or disallow life itself. With deterrence, on the other hand, we might say that the problem is one of reintroducing an asymmetry between opposing forces which have evolved too close to a point of equivalence or parity, or to a saturation point where it is no longer possible to increase their respective utilities. We need to be clear on this point, for it is easy here to confuse the ideology of deterrence with its practice, and it is the latter in which we are most interested.(n60) As an ideology, deterrence claims as its goal the strategic balance of power relations, which translates into a form of mutual restraint. Here deterrence represents itself as a logic of equivalence, and as a means of insuring peace and stability by the threat of mutual retaliation. But the actual practice of deterrence is something entirely different and follows not a logic of equivalence, but one of expansion and contraction--the expansion of opposing forces asymtotically to a point where each threatens to disappear, followed by an indefinitely prolonged "laying down of arms." The equivalence of forces is not a goal, not even a practical goal, but a problem of the economy of power relations for which deterrence becomes a general solution. What must be deterred (prevented, delayed) is not, as the ideology of deterrence would suggest, the exercise of power but, somewhat paradoxically, the inability to exercise power. (For deterrence never really aims for a balance of power. The reproduction of deterrent practices is only possible given an asymmetry of power relations, no matter how small.) The paradigm case, of course, is 40 years of the arms race which has culminated in the current policy of the Superpowers with regard to nuclear weapons. In one way, the issue here does concern the "end" of power, at least in the sense of asking the question how power can be exercised in a situation where its actual exercise would lead to mutual annihilation. Since reaching a point of parity in the 1960's, the problem of Superpower relations has increasingly become one of finding ways to recapture the utility of these weapons. (Paul Virilio has called deterrence the "last ideology" since the threat of nuclear retaliation in kind as a means of insuring general peace and security is no longer perceived as credible or realistic.)(n61) Hence, it should come as no surprise that today the question of how power can be exercised is articulated today, at least in the sphere of international relations, in terms of disarmament rather than the endless multiplication of forces which have lost their capacity to be used.(n62) If the abstract formula of discipline is to impose a form of conduct on a human multiplicity, the formula for deterrence is to dissuade through the use of simulations of impending harm or risk (e.g., the scenario of nuclear holocaust, environmental impact assessments, profiles of the "typical" or potential criminal, disease carrier, etc.).(n63) Deterrence is a technology of signs and information (though this does not exclude its operation on bodies or species); of the reproduction of models (which does not discount its effect on conduct). There are other differences. Where discipline aims at certainty (Bentham's "inspection house" was also a house of certainty), deterrent strategies aim at the randomization of potential outcomes, the calculation of probabilities, and the assessment of risks--certainty, even as an ideal, is ruled out from the beginning. If discipline serves as a "corrective" for behavior--i.e., to align conduct more closely to the norm--deterrence serves as a disinclination to depart from a norm already embodied in action: it is not, for example, the criminal who must be deterred, but the law-abiding citizen. Where discipline sets forces in motion, deterrence indefinitely postpones the equivalence of forces. Here again, the case of nuclear deterrence serves as a paradigm, but this is only because it is the most concentrated and extreme form of a whole multiplicity of tactical maneuvers--of postponement, disinclination, destabilization, etc.--that, like the disciplines in the 18th century, have evolved into a general mechanism of domination, and which today pervades the most diverse institutional settings.
2. Deterrence key to prevent conflict escalation

Chisem 11. James, studies International Politics and Strategic Studies. April 18, 2011. “International Relations”.
Flexible Response was underpinned by the concept of escalation control. This postulated that there were identifiable ladders of escalation (conventional, theatre nuclear war, counter-force and counter-value) which could be used to limit a nuclear exchange[38]. It was suggested that these ladders would be conducive to the maintenance of rational behaviour patterns in the event that nuclear weapons were utilised in a conflict, as they introduced lucid demarcations between conventional war and strategic nuclear war[39]. Contextually, if Soviet forces invaded Western Europe using conventional forces the US would escalate to a counterforce strategy – limiting nuclear strikes (initially of a tactical yield) to military targets. Avoiding population centres had two principal strategic advantages. Firstly, the threat of future strikes encouraged mutual limitation – the Soviets not desiring an escalation, would tacitly recognise the new rules of engagement[40]. Secondly, the creation of counter-value hostages would keep the instruments of state bureaucracy in tact and thus provide an impetus for bargaining and war termination[41]. Related to this was the notion of escalation dominance. The United States would pursue technical and numerical superiority in all areas of nuclear strategic force, in order to persuade the Russians that they would be at a disadvantage at every level of nuclear escalation[42]. The deterrent threat therefore, was perceived to be more credible as it became more stratified. By incorporating nuclear weapons into a rational warfighting plan (and the modifying nuclear cost/benefit ratio) the US was able to avoid a surrender or suicide scenario, greatly increasing not only the credibility of extended deterrence, but also the ability of the US to effectively deter localised aggression and respond to minor crises[43].
3. Inability to resolve small conflicts makes the escalation of global nuclear war inevitable

BOSCO 2006 (David, Senior Editor of Foreign Policy, Post Gazette, July 30 2006, “Keeping an eye peeled for World War III” http://www.post-gazette.com/pg/06211/709477-109.stm)

The understanding that small but violent acts can spark global conflagration is etched into the world's consciousness. The reverberations from Princip's shots in the summer of 1914 ultimately took the lives of more than 10 million people, shattered four empires and dragged more than two dozen countries into war. This hot summer, as the world watches the violence in the Middle East, the awareness of peace's fragility is particularly acute. The bloodshed in Lebanon appears to be part of a broader upsurge in unrest. Iraq is suffering through one of its bloodiest months since the U.S.-led invasion in 2003. Taliban militants are burning schools and attacking villages in southern Afghanistan as the United States and NATO struggle to defend that country's fragile government. Nuclear-armed India is still cleaning up the wreckage from a large terrorist attack in which it suspects militants from rival Pakistan. The world is awash in weapons, North Korea and Iran are developing nuclear capabilities, and long-range missile technology is spreading like a virus. Some see the start of a global conflict. "We're in the early stages of what I would describe as the Third World War," former House Speaker Newt Gingrich said last week. Certain religious websites are abuzz with talk of Armageddon. There may be as much hyperbole as prophecy in the forecasts for world war. But it's not hard to conjure ways that today's hot spots could ignite. Consider the following scenarios: • Targeting Iran: As Israeli troops seek out and destroy Hezbollah forces in southern Lebanon, intelligence officials spot a shipment of longer-range Iranian missiles heading for Lebanon. The Israeli government decides to strike the convoy and Iranian nuclear facilities simultaneously. After Iran has recovered from the shock, Revolutionary Guards surging across the border into Iraq, bent on striking Israel's American allies. Governments in Syria, Jordan, Egypt and Saudi Arabia face violent street protests demanding retribution against Israel — and they eventually yield, triggering a major regional war.• Missiles away: With the world's eyes on the Middle East, North Korea's Kim Jong Il decides to continue the fireworks show he began earlier this month. But this time his brinksmanship pushes events over the brink. A missile designed to fall into the sea near Japan goes astray and hits Tokyo, killing a dozen civilians. Incensed, the United States, Japan's treaty ally, bombs North Korean missile and nuclear sites. North Korean artillery batteries fire on Seoul, and South Korean and U.S. troops respond. Meanwhile, Chinese troops cross the border from the north to stem the flow of desperate refugees just as U.S. troops advance from the south. Suddenly, the world's superpower and the newest great power are nose to nose. • Loose nukes: Al Qaeda has had Pakistani President Pervez Musharraf in its sights for years, and the organization finally gets its man. Pakistan descends into chaos as militants roam the streets and the army struggles to restore order. India decides to exploit the vacuum and punish the Kashmir-based militants it blames for the recent Mumbai railway bombings. Meanwhile, U.S. special operations forces sent to secure Pakistani nuclear facilities face off against an angry mob. • The empire strikes back: Pressure for democratic reform erupts in autocratic Belarus. As protesters mass outside the parliament in Minsk, president Alexander Lukashenko requests Russian support. After protesters are beaten and killed, they appeal for help, and neighboring Poland — a NATO member with bitter memories of Soviet repression — launches a humanitarian mission to shelter the regime's opponents. Polish and Russian troops clash, and a confrontation with NATO looms. As in the run-up to other wars, there is today more than enough tinder lying around to spark a great power conflict. The critical question is how effective the major powers have become at managing regional conflicts and preventing them from escalating. After two world wars and the decades-long Cold War, what has the world learned about managing conflict?

PAGE
15
Last printed 9/4/09 7:00 PM

